
 The Why, What and How of
Effective School, Family and

Community Partnerships

Karen L. Mapp, Ed.D.

Deputy Superintendent,
Boston Public Schools

President, Institute for
Responsive Education

Copyright 2004 Karen L. Mapp

Purpose of Presentation:

 Why school, family and community
partnerships are key to student
learning and development

 What types of partnership programs
work best to support learning

 How to achieve effective school,
family and community partnerships

A New Wave Of Evidence:

The Impact of School, Family and
Community Connections on
Student Achievement

About the Studies

 Started with a group of 80 studies and
literature reviews that focused on the
influence of family and community
involvement on academic achievement
and other outcomes.

 Studies met these standards:

 Sound methodology

 Study findings matched the data
collected

51 studies were selected

 Early childhood through high school

 All regions of the country

 Diverse populations

 Community as well as family
involvement

 A variety of research methods

 Different sources of data

Why Partnerships?

Impact of Home –
School Partnerships

Impact of
Community
Partnerships

Overall Finding:

 Home-School Partnerships:

 There is a positive and convincing
relationship between family involvement
and benefits for students, including
improved academic achievement. This
relationship holds across families of all
economic, racial/ethnic, and educational
backgrounds and for students at all ages.

Impact of Home-School Partnerships:
When parents and school staff work
together to support learning, students:

 Earn higher grades and test scores

 Enroll in higher level programs

 Be promoted and earn credits

 Adapt well to school and attend regularly

 Have better social skills and behavior

 Graduate and go on to higher education

Overall Finding:

 Community Partnerships: There is
less research on the effects of
community involvement, but it also
suggests benefits for schools,
families and students, including
improved achievement and
behavior.

Impact of Educational Community
Partnerships:

 Upgraded school facilities

 Improved school leadership and staffing

 Higher quality learning programs for
students

 New resources and programs to improve
teaching and curriculum

 Resources for after-school programs and
family supports

 Increased social and political capital of
participants

What types of programs
work best to achieve
positive student outcomes?

• Programs and interventions that
engage families in supporting their
children’s learning at home are
linked to higher student
achievement. Family involvement at
home appears to have the greatest
affect on student achievement.

• Family Involvement has a protective
effect. The more families can
support their children’s progress, the
better their children do in school and
the longer they stay in school.

• Families of all cultural backgrounds,
education, and income levels
encourage their children, talk with
them about school, help them plan for
higher education, and keep them
focused on learning and homework. In
other words, all families can, and do,
have positive effects on their children’s
learning.

• Parent and community involvement
that is linked to improving student
learning has a greater effect on
achievement than more general
forms of involvement.

 How can we achieve
effective school, family, and
community partnerships?

Components of Effective
Partnerships

To partner: Implies a
relationship, frequently between
two people, in which each has
equal status and a certain
independence but also implicit or
formal obligations to the other or
others.

The keys to building
partnerships:

 When programs and initiatives focus
on building trusting and respectful
relationships among school staff,
families, and community members,
these programs are effective in
creating and sustaining meaningful
partnerships.

Effective programs to engage families
and community embrace a philosophy of
partnership. The responsibility for
children’s educational development is a
shared, collaborative enterprise among
parents, school staff, and community
members.

 Parent involvement programs that
are effective in engaging diverse
families recognize, respect, and
address cultural and class
differences.

 Programs that successfully connect
with families and community invite
involvement, are welcoming, and
address specific parental and
community needs.

The Joining Process

Welcoming

Honoring

Connecting

Welcoming

 Families are made to feel at

home, comfortable, and a part
of the school community.

Honoring

 Family members are respected,
validated and affirmed for any
type of involvement or
contribution they make.

Connecting

 School staff and families put children

at the center and connect on
education issues of common interest
designed to improve educational
opportunities for the children.

Putting the Findings into
Action

Work with school staff to
broaden the definition of family
and community engagement.

 Adopt the attitude that all families are
involved in their children’s education and
want guidance in their efforts to support
children’s learning.

 Encourage staff to implement both in-
school away-from-school initiatives.

Link All Efforts to Engage
Families, Whether Based at
School or in the Community, to
Student Learning.

 Implement initiatives that focus
on building relationships with
families and community
members.

•Past experiences

•Time

•Transportation

•Location

•Translation

Recognize and Address Barriers

Bridge Class and Cultural
Differences

• Understand your own cultural context

• Share cultural traditions and norms

• Create small, friendly settings

• Invite families and community members
to tell their education stories

• Ask families about their expectations for
their children

•Plan how families want to be
engaged

•Consult all families about
policies

•Involve families in action
research

Embrace Partnership and Share Power

Embrace Partnership and Share
Power, cont.

• Provide access to principal and staff

• Facilitate connections to community
groups

• Invite families to staff training

Build Social and Political
Connections

 Support families involvement in decision-
making

 Promote families’ connections with each
other, school staff and community groups

 Invite officials to school to respond to
families’ concerns

 Give families information about how the
system works

See families and communities as
having valuable assets versus
liabilities

 Acknowledge the knowledge base of
families

 Conduct an asset map, not just a
needs assessment, of the
community

Joining activities: short
term

 Provide good signage for visitors outside and
inside the school building. (W)

 Greet visitors to the front office in a way that is
family friendly. (W)

 Set up a open door policy that meets the needs
of families and staff (W, H)

 Ask families what supports they need to help
with children’s learning – conduct a needs
assessment. (H, C)

 Make “good news” phone call home to families at
least once a month about a child’s progress. (H,
C)

 Have events in places other than at school –
churches, community centers, etc. (W, H)

Short term, cont.

 Provide childcare, translation, and food at
meetings. (W, H)

 Provide tips for parents on reading in
math in newsletters, report cards,
magnets, book bags. (C)

 Have “Ask the Principal” events for
parents. (W, H, C)

 Provide a “family suggestion box.”
Respond to all suggestions. (H)

 Create a list of questions for parents and
teachers to follow for effective and
meaningful parent/teacher conferences

Joining activities – long
term
 Make sure all materials are translated into the language

spoken at home. (H)
 Increase to at least four times per year the number of

times that families get to interact with school staff. (W, H,
C)

 Conduct home visits designed to welcome families to the
school and begin relationship of partnership between
families and staff. (W, H)

 Have workshops for families on topics that they have
identified from your needs assessment: computer classes,
helping with homework, dealing with the teen years,
preparing for college, using the Internet, understanding
NCLB. (H, C)

 Engage in “First Day” of school events, summer activities
to build relationships with families – “Starting School
Differently.” (W, H, C)

 Conduct Parent/Teacher/Student conferences (H, C)

Parents and Community members
are more likely to become involved
when they:

 Understand that they SHOULD be
involved

 Feel CAPABLE of making a
contribution

 Feel INVITED by the school and their
children

